

Leishmaniasis

WRAIR- GEIS 'Operational Clinical Infectious Disease' Course

UNCLASSIFIED

OCID course 2015

Acknowledgments

LTC James E. Moon, MD
Chief, Sleep Trials Branch
Walter Reed Army Institute of Research

CDR Ramiro L. Gutierrez, MD Chief, Enterics Department Naval Medical Research Center

JULY 2015

Disclaimer

The views expressed in this presentation are those of the speaker and authors, and do not reflect the official policy of the Department of Army, Department of the Navy, Department of Defense, or the U.S. Government

Leishmaniasis

 Diverse group of diseases caused by infection from protozoan parasites of the genus Leishmania

 Designated one of the five most important diseases worldwide by the WHO

- 1.5 to 2 million new cases/year

 Leishmaniasis threatens over 350 million individuals in 88 countries, and directly impacts US service members abroad

Fig. 178. Morphological forms of Leishmanla donovani

www.yourarticlelibrary.com

Leishmaniasis among US Armed Forces: 2003-2012

Reference: Army Medical Surveillance Activity. Deployment-related condition of special surveillance interest: leishmaniasis. Leishmaniasis among U.S. Armed Forces, January 2003-November 2004. MSMR. Nov/Dec 2004;10(6):2-4.

bIndicator diagnosis (one per individual) during a hospitalization, ambulatory visit, and/or from a notifiable medical event during/after service in OEF/OIF/OND

An scourge of many names...

- Aleppo evil
- Baghdad boil
- Biskra nodule
- Jericho button
- Lahore sore
- pian bois (bush yaws)
- chiclero's ulcer
- uta
- sandfly disease
- espundia
- black fever
- Dum-Dum fever
- kala-azar

Sir William Boog Leishman (1865-1926)

OCID course 2015

Vector

- Female Sand fly
 - -Lutzomyia in the Americas
 - -Phlebotomus elsewhere
- Poor flyers, remain near ground
- World wide distribution
- Bites at exposed areas and clothing lines

Reservoirs

- Humans
- Dogs
- Rodents

Disease

- Three clinical syndromes:
 - Cutaneous (skin)
 - Localized, diffuse, Leishmania recidivans, post kala-azar dermal leish.
 - Mucocutaneous (mouth, nose, also called "espundia")
 - Visceral (internal organs, also called "kala-azar")
- Each syndrome can be caused by multiple different Leishmania species, and many species can cause multiple different syndromes
 - Determined by species of parasite, location of infected macrophages, and individual immune response.

Highly Endemic Areas

- 90% of cutaneous leishmaniasis occur in Afghanistan, Brazil, Iran, Peru, Saudi Arabia, and Syria.
- 90% mucocutaneous leishmaniasis occur in Bolivia, Brazil, and Peru
- 90% of all visceral leishmaniasis cases occur in Bangladesh, Brazil, India, Nepal, and Sudan

WHO Leishmaniasis: Burden of Disease

Cutaneous Leishmaniasis (CL)

- Overwhelming majority of Leishmaniasis
 - 1 to 1.5 million cases/year
- Endemic in widely scattered regions throughout the world
- Generally not life-threatening, but potentially permanently disfiguring
- Wide spectrum of clinical presentations that differs somewhat between New and Old World due to regional Leishmania species

Old World Cutaneous Leishmaniasis

Fig. 277-2A. Distribution of cutaneous leishmaniasis (CL). A, Old World (Eastern Hemisphere) CL. B, New World (Western Hemisphere) CL. Other species causing CL in the New World are not shown but can be found in Table 277-1.

Copyright © 2015 by Saunders, an imprint of Elsevier Inc.

New World Cutaneous Leishmaniasis

Fig. 277-2B. Distribution of cutaneous leishmaniasis (CL). A, Old World (Eastern Hemisphere) CL. B, New World (Western Hemisphere) CL. Other species causing CL in the New World are not shown but can be found in Table 277-1.

Copyright © 2015 by Saunders, an imprint of Elsevier Inc.

Common CL Presentations

- New World CL
- Localized disease
- Diffuse disease
- Disseminated disease
- Mucosal disease*

- Old World CL
- Localized disease
- Diffuse disease
- Post-kala-azar dermal leishmaniasis
- Leishmaniasis recidivans

Courtesy of Dr. Glenn Wortman, Washington, DC.
Fig. 277-10. New World cutaneous leishmaniasis caused by Leishmania guyanensis.

*Mucocutaneous Leishmaniasis (espundia) is considered distinct from OCID course 2015

Localized Cutaneous Leishmaniasis

- Single or multiple lesions, appearance varies
- Nodules develop, expand, ulcerate over weeks
- Incubation time ~ 40 days (days years)
- Usually painless or minimally painful
- Persists months to years, eventually heals with burnlike scar
 - L. major most common causative species

"In some cities infection is so common and so inevitable that normal children are expected to have the disease soon after they begin playing outdoors, and visitors seldom escape a sore as a souvenir. Since one attack gives immunity, Oriental sores appearing on an adult person in Baghdad brands him as a new arrival..."

> Chandler A., in "Introduction to Parasitology" 1944

Coleman, et al. J Med Entomol 2006

Photos from Dr. Glenn Wortmann

Chiclero's Ulcer

- Localized cutaneous leishmaniasis (ear)
- Majority of cases caused by L. mexicana
- Chicleros men who collect the chicle latex from which chiclets chewing gum is made

Can Med Assoc J 1986; 134: 216

Photo: Dr. Jason Blaylock

Diffuse Cutaneous Leishmaniasis

- **Jericho Buttons**

- Multiple diffuse spreading nodules
 - Do not ulcerate
 - Generally face and extremities
- Protracted course-May be lifelong!

Disseminated Cutaneous Leishmaniasis

- Characterized by hundreds of lesions
 - Papules, nodules, ulcers, acne-
- Seen in Brazilian agricultural workers and immunocompromised
- Low parasite burden
- May involve mucosa

Post-kala-azar Dermal Leishmaniasis (PKDL)

- Follows treatment of visceral **leishmaniasis**
 - up to 4 years later
- Macules progressing to papules, nodules and verrucous (wart-like) forms
 - May resolve or remain chronic (up to 20 years)
 - Can be confused with leprosy

Fig. 277-7, Post-kala-azar dermal leishmaniasis. Papular lesions after the treatment of visceral leishmaniasis in Kenya.

PPID, 8th ed., pg. 3097

OCID course 2015

PKDL

USUHS teaching slides

Leishmaniasis recidivans

PPID, 8th ed., pg. 3100

Leishmaniasis Recidivans Recurrence after 43 Years: A Clinical and Immunologic Report after Successful Treatment

Mary A. Marovich, 1, Rosalia Lira, 1 Marc Shepard, 2 Glenn H. Fuchs, 3 Richard Kruetzer, 4 Thomas B. Nutman, 1 and Franklin A. Neva 1

¹Laboratory of Parasitic Diseases, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland; and Departments of ²Medicine and ³Dermatology, George Washington University, and ⁴Walter Reed Army Institute of Research, Washington, DC

- Small papules that spread outward leaving a central scar
 - frequently on face
- Chronic
 - waxes and wanes
 - difficult to treat
 - may recur

Mucucutaneous Leishmaniasis (ML)

- 2-5% of persons with New World CL develop mucous membrane involvement
 - Nose, oral cavity, pharynx, larynx
 - Concurrent or months to decades after CL resolves (can also be primary presentation)
 - Can be severely mutilating and life-threatening

PPID, 8th ed., pg. 3099

Visceral Leishmaniasis (VL)

- Leishmanial infection of the internal organs
- Unlike CL, generally similar in all regions
- Incubation: 2-8 months (10 days to >1 year)
- Wide spectrum of presentations
 - majority asymptomatic (6.5-18:1 ratio)
 - asymptomatic to subacute to severe multi-organ disease
 - can spontaneously resolve over weeks to months, or progress to fatality if not treated

Visceral Leishmaniasis in the Old World

Fig. 277-3A. **Distribution of visceral leishmaniasis (VL). A**, Old World (Eastern Hemisphere) VL. **B**, New World (Western Hemisphere) VL.

Visceral Leishmaniasis in the New World®

Fig. 277-3B. **Distribution of visceral leishmaniasis (VL). A,** Old World (Eastern Hemisphere) VL. **B,** New World (Western Hemisphere) VL.

Copyright © 2015 by Saunders, an imprint of Elsevier Inc.

kala-azar (black or fatal sickness)

- Severe VL
 - Classic pentad: prolonged fever, weight loss, hepatosplenomegaly, pancytopenia, hypergammaglobulinemia
- Progressive (variable rates)
- > 90% mortality within first two years
- Can be opportunistic infection in immunocompromised state

Fig. 277-6. Children with visceral leishmaniasis in Kenya. Note signs of malnourishment and protruding abdomen with massive hepatomegaly.

Viscerotropic Leishmaniasis from Desert Storm (*L. tropica*)

- Rare, low-grade, syndrome first identified in 8 patients returning from Operation Desert Storm
 - Fevers: 6 of 8
 - Weight loss: 2 of 8
 - Nausea, vomiting, low-grade watery diarrhea: 2 of 8
 - Lymphadenopathy: 2 of 8
 - Hepatosplenomegly: 2 of 8
 - Anemia: 3 of 8
 - Leukopenia or thrombocytopenia: 0 of 8
 - Elevated liver enzymes: 6 of 8
 - No symptoms: 1 of 8
- Similar syndromes since found in Brazil and Italy

Magill et al, NEJM 1993:328(19)

Diagnosis

- Clinical Diagnosis
- Cutaneous Leishmaniasis
 - Biopsy/Aspiration/Scraping
 - Amastigotes in a smear
 - Promastigotes in culture
 - PCR of sample (DNA/RNA)
- Visceral Leishmaniasis
 - Biopsy of Bone Marrow or Spleen
 - Touch Prep, PCR, Culture
 - Immunologic
 - rK39 leish. antigen direct agglutination test

- Infected Macrophage with amastigotes
 - a nucleus (red arrow)
 - a rod-shaped kinetoplast (black arrow).

Photo: CDC

Diagnosis - culture

Promastigotes

Photo: www.msu.edu

Diagnosis

Montenegro Skin Test

- AKA Leishmanin Test
- Injection of dead promastigotes into skin
 - DTH Reaction (wheal) suggests infection
- Not licensed in U.S.

PCR

Real-Time PCR

During each extension cycle, the Taq DNA polymerase cleaves the reporter dye from the probe

L. major

L. V. panamensis

Negative control

- Leishmania Diagnostics Laboratory
- http://wrair-www.army.mil/OtherServices_LDL.aspx
- usarmy.detrick.medcom-wrair.mbx.leishmaniadiagnostic@mail.mil
- Juan Mendez 240-595-7353
- ID or Dermatology Electronic Consult Service

Treatment

- Treatment is not standardized
 - What works on one species and clinical presentation may fail in another
 - Must adapt to regional experience
 - Much is anecdotal and off-label
- In general, treatments result in clinical cure, but not parasitical cure
 - Lifelong potential for reactivation in immunocompromised

Treatment Options

- CL
 - Watchful waiting
 - Local destructive therapies
 - Liquid NO₂
 - Thermo-Med device
 - Topical creams
 - Paromomycin
 - Systemic treatment
 - Amphotericins (Ambisome)
 - Pentavalent Antimonials
 - Sodium stibogluconate (Pentostam)*
 - Meglumine Antimoniate (Glucantime)
 - Azoles (Fluconazole, Ketoconazole, Itraconazole)
 - Pentamidine
 - Miltefosine (Impavido)**

- Systemic treatment
 - Pentavalent Antimonials
 - Sodium stibogluconate (Pentostam)*
 - Meglumine Antimoniate (Glucantime)
 - Azoles (Fluconazole, Ketoconazole, Itraconazole)
 - Amphotericins (Ambisome)***
 - Miltefosine (Impavido)**
 - Paromomycin
- Alone or in combination

** Only Drug FDA approved for CL in US

***Only drug FDA approved for Vein USurse 2015

CL-When to consider doing nothing

CRITERIA	FAVORS NO TREATMENT	TREATMENT USUALLY INDICATED
Age and direction of healing	Clearly improving compared to prior month	Worsening lesions
Number of lesions	One or a few	>5 and in different locations
Complexity	Uncomplicated	Restricts movement or wearing of clothes, cosmetic concerns
Size of lesion(s)	Small (<1 cm)	Very large (>5cm)
Immune status	Immunocompetent	Immunocompromised
Mucosal involvement	None	Yes
Location	Nonexposed skin	Exposed skin, especially facial
L. brazilensis?	No or unlikely	Yes or likely*
How bothersome to patient and family?	No or little concern	Very concerned or preoccupied

*If Bolivia, Brazil, Peru, should be treated with systemic therapy due to risk of mucosal involvement

OCID course 2015

Watchful Waiting

- CL due to L. major (MON-26) in Saudi Arabia
 - Healing time (after study enrollment)
 - 6 weeks 6%
 - 3 months 34%
 - Alrajhi, et al., NEJM 2002; 346
- CL in Guatemala
 - L. mexicana healing/cure 68% (avg. 14 wks)
 - L. braziliensis healing/cure 6% (avg. 13 wks)
 - Herwaldt, et al., J Infect Dis 1992; 165

No Treatment

- CL acquired in Afghanistan
- Evaluated in Nov 2008
 with 3 cm ulcer
- No treatment
- Follow-up in Jun 2009

Photo courtesy of Dr. Julie Ake

Locally Destructive Therapies

LNO₂

ThermoMed

- Freezes lesions to kill parasites
- May cause hypopigmentation
- Not standardized
 - Cyroprobe suggested
- Painful / blister formation

- Heats lesions to kill parasites
 - ~ 70 % efficacy in CL caused by *L. major* in Iraq and *L. tropica* in Afghanistan

Day 4

Day 6

Day 8

Topical Cream: Paromomycin

- Aminoglycoside
- Compounded
 - 15% paromomycin
 - +/- 0.5% gentamicin
- Apply to affected area twice a day x 28 days
- 81% cure -L. major

N Engl J Med. 2013 Feb 7;368(6):524-32

Systemic Treatment: Miltefosine

- Phosphocholine analogue
- Oral
- 28 day regimen
 - 50mg po bid x 28 days
- Used worldwide for all forms of Leishmaniasis
- FDA approved for CL only (2014)

- Side effects:
 - nausea, vomiting, abdominal pain
 - LFT abnormalities
 - Increased creatinine
- Teratogenic –Do not Use in Pregnancy!

Systemic Treatment: Azoles

- Fluconazole
- Ketoconazole, Itraconazole
- Limited data
- Variable regimens
 - Oral
 - 4-6 weeks or longer
 - Weight based
- Variable efficacy

Fluconazole

- Prospective study
 - 200mg daily for 42 days
 - 6 weeks: 29% vs 6% placebo
 - 3 months: 79% vs 34% placebo

Interventions for Old World cutaneous leishmaniasis (Review)

Authors' conclusions

Most trials have been designed and reported poorly, resulting in a lack of evidence for potentially beneficial treatments. There is a desperate need for large well conducted studies that evaluate long-term effects of current therapies. We suggest the creation of an international platform to improve quality and standardization of future trials in order to inform clinical practice.

In *Leishmania major* infections, there was good RCT evidence of benefit of cure around 3 months after treatment when compared to placebo for 200 mg oral fluconazole (1 RCT n = 200, RR 2.78; 95% CI 1.86, 4.16), topical 15% paromomycin + 12% methylbenzethonium chloride (PR-MBCL) (1 RCT n = 60, RR 3.09; 95% CI 1.14, 8.37) and photodynamic therapy (1 RCT n = 60, RR 7.02; 95% CI 3.80, 17.55). Topical PR-MBCL was less efficacious than photodynamic therapy (1 RCT n = 65, RR 0.44; 95% CI 0.29, 0.66). Oral pentoxifylline was a good adjuvant therapy to intramuscular meglumine antimoniate (IMMA) when compared to IMMA plus placebo (1 RCT n = 64, RR 1.63; 95% CI 1.11, 2.39)

In *Leishmania tropica* infections, there was good evidence of benefit for the use of 200 mg oral itraconazole for 6 weeks compared with placebo (1 RCT n = 20, RR 7.00; 95% CI 1.04, 46.95), for intralesional sodium stibogluconate (1 RCT n = 292, RR 2.62; 95% CI 1.78, 3.86), and for thermotherapy compared with intramuscular sodium stibogluconate (1 RCT n = 283, RR 2.99; 95% CI 2.04, 4.37).

This record should be cited as: González U, Pinart M, Reveiz L, Alvar J. Interventions for Old World cutaneous leishmaniasis. *Cochrane Database of Systematic Reviews* 2008, Issue 4. Art. No.: CD005067. DOI: 10.1002/14651858.CD005067.pub3.

Systemic Treatment: Antimonials

- Sodium stribogluconate (Pentostam)
 - Investigational New Drug
 - Available from the CDC for civilians
 - Available from Walter Reed for military
 - Regimen
 - CL: intravenous 20mg/kg/day for 10-20 days
 - Outside US is often given intra-lesionally
 - VL: intravenous 20mg/kg/day for 28 days

0302 pre (4/21/03)

0302 post therapy 5/10/03

Photos: Dr. Glenn Wortmann

OCID course 2015

Pentostam®

- Toxicities
 - Elevated amylase/lipase ~95%
 - Elevated liver enzymes ~50%
 - Arthralgias/myalgias ~65%
 - Rare significant EKG changes/cytopenias
 - Dermatological ~10%
 - Wide range of presentations
 - Herpes zoster virus (shingles)

DO NOT USE IN PREGNANCY

Aronson, et al. Clin Infect Dis 1998;27:1457-64 Wortmann, et al. Clin Infect Dis 1998;27:509-12 Wortmann, et al. Clin Infect Dis 2002;35:261-7

Systemic Treatment: Amphotericins

- Liposomal Amphotericin B (Ambisome)
 - Drug of choice for VL
 - Regimen (IV)
 - Immunocompetent
 - 3 mg/kg/day on days 1-5, 14, and 21
 - Immunocompromised
 - 4 mg/kg/day on days 1-5, 10, 17, 24, 31, 38
 - No established regimen for CL
 - Extensive side-effect profile

Systemic Treatment: Pentamidine

- No longer recommended for VL due to high toxicity
- One indication only
 - Short course (2 IM injections of 4mg/kg) has been found to be effective for CL caused by L.
 guyananensis in French Guyana and Surinam only

Systemic Dosing Summary

- Cutaneous Leishmaniasis
 - Pentostam 20 mg/kg IV x 10 -20 days
 - Ambisome (liposomal amphotericin B)
 - 3 mg/kg on days 1-5, 14, & 21
 - Fluconazole 8 mg/kg/day (4 12 weeks)
 - Miltefosine –50mg po twice a day x 28 days
- Visceral Leishmaniasis
 - Ambisome (liposomal amphotericin B) 3 mg/kg on days 1-5, 14, & 21
 - Pentostam 20 mg/kg IV x 28 days
 - Miltefosine –50mg po twice a day x 28 days

Prevention

- Sandflies bite and are active at night (warmer months)
- Stay indoors between dusk and dawn
- Keep dogs and susceptible animals indoors at night
- Use fans sandflies are poor fliers deterred by wind
- Sandflies are small and can get through mesh netting if not extremely fine
- House construction and modification; sandflies breed in cracks of houses
- Insecticides on people and animals
- Help from entomologists
- Dog vaccine available in Brazil

Sandfly Habitat

<u>Volume 28, Issue 12, December 2012, Pages 531–538</u>

Summary – Leishmaniasis

- Worldwide distribution
- Many species with different disease presentations
- Cutaneous form may be self-limited
- Think about mucocutaneous disease, especially in South America
- Resources available for diagnosis (WRAIR)
- Treatment response varies with species and host

Thank You

Classification

- Old World, Cutaneous Disease:
 - L. tropica; L. major, L. aethiopica
 - L. tropica can cause visceral disease
- Old World, Visceral Disease:
 - L. donovani complex with 3 species (L. donovani, L. infantum, and L. chagasi)
- New World, Cutaneous disease:
 - L. mexicana complex with 3 main species (L. mexicana, L. amazonensis, and L. venezuelensis)
- New World, Cutaneous and Mucocutaneous disease
 - Subgenus Viannia with 4 main species (L. (V.) braziliensis,
 L. (V.) guyanensis, L. (V.) panamensis, and L. (V.) peruviana)
- New World, Visceral Disease
 - L. chagasi

Leishmaniasis is endemic in Texas

Figure 2. Predicted current distributions for leishmaniasis vector species.

González C, Wang O, Strutz SE, González-Salazar C, et al. (2010) Climate Change and Risk of Leishmaniasis in North America: Predictions from Ecological Niche Models of Vector and Reservoir Species. PLoS Negl Trop Dis 4(1): e585.

td.org/article/info:doi/10.1371/journal.pntd.0000585

What Other South American tropical disease is transmitted by sandflies?

- Bartonellosis (Carrión's disease)
 - Also called Oroya Fever or Peruvian warts
 - Peru, Andes mountains
 - Bartonella bacilliformis
- Traveler infection is not common
- Fever, myalgia, headache, and anemia
- High mortality 40%
- Chronic infection
- Rifampin, chloramphenicol
 TMP/SMX, Streptomycin

